First Results of Reaction Propagation Rates in HMX at High Pressure

D.L. Farber, A. Esposito, J.M. Zaug, C. Aracne-Ruddle

This article was submitted to 12th American Physical Society Topical Conference on Shock Compression of Condensed Matter, Atlanta, GA, June 24-29, 2001

June 15, 2001


Approved for public release; further dissemination unlimited

DISCLAIMER

This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes.

This is a preprint of a paper intended for publication in a journal or proceedings. Since changes may be made before publication, this preprint is made available with the understanding that it will not be cited or reproduced without the permission of the author.

This work was performed under the auspices of the United States Department of Energy by the University of California, Lawrence Livermore National Laboratory under contract No. W-7405-Eng-48.

This report has been reproduced directly from the best available copy.

Available electronically at http://www.doc.gov/bridge

Available for a processing fee to U.S. Department of Energy
And its contractors in paper from
U.S. Department of Energy
Office of Scientific and Technical Information
P.O. Box 62


Oak Ridge, TN 37831-0062 Telephone: (865) 576-8401 Facsimile: (865) 576-5728 E-mail: reports@adonis.osti.gov

Available for the sale to the public from
U.S. Department of Commerce
National Technical Information Service
5285 Port Royal Road
Springfield, VA 22161
Telephone: (800) 553-6847
Facsimile: (703) 605-6900
E-mail: orders@ntis.fedworld.gov
Online ordering: http://www.ntis.gov/ordering.htm

OR

Lawrence Livermore National Laboratory
Technical Information Department's Digital Library
http://www.llnl.gov/tid/Library.html

We have measured the reaction propagation rate (RPR) in weapons-grade, ultrafine octahydro-1,3,5,7-tetranitro-1,3,5,7-tetrazocine (HMX) powder in a diamond anvil cell over the pres-sure range 0.7-35 GPa. In order to have a cross-comparison of our experiments, we carried out a series of experiments on nitromethane (NM) up to 15 GPa. Our results on NM are indistinguishable from previous measurements of Rice and Folz. In comparison to high-pressure NM, the burn process for solid HMX is not spatially uniform.


INTRODUCTION

There is a strong interest in first-principles modeling of chemical reactions in high explosive (HE) materials. However, the validation of these models requires experimental data at the appro-priate pressure and temperature conditions of the reactions of interest. Because these reactions occur over time scales of microseconds, they have to a great degree resisted experimental characterization of the fundamental processes governing combustion and detonation. The diamond anvil cell (DAC) is well suited for studying these reactions because it provides a high-pressure, variable-temperature sam-ple environment, as well as an optically clear win-dow for spectroscopic study of reactions within the DAC. The reaction propagation rate (RPR) of an HE material can be studied directly by confining the material within the DAC and initiating combus-tion with a focused laser pulse. Our experimental approach is a modification of the earlier work of Rice and Foltz (1). Here we report the first results of the RPR measurements on octahydro-1,3,5,7-tetranitro-1,3,5,7-tetrazocine (HMX) over the pres-sure range 0.7-35 GPa.


EXPERIMENTAL

The experimental setup is presented in Figure 1. The apparatus and procedure employed were similar to those used by Foltz in RPR measurements of the high explosive 1,3,5-triamino-2,4,6-trinitrobenzene (TATB), except the measurements described here were done employing transmitted light rather than reflected light (2). Samples were contained in a diamond anvil cell (DAC) consisting of two counter-opposed 0.25 carat diamonds with culet diameters of 0.5-1.0 mm. Lateral confinement of the 100-150 m thick samples was achieved using Inconel or rhenium gaskets with 150-400 m hole diameters. Ruby powder was deposited onto the surface of the diamond nearest the streak camera for determin-ation of the initial pressure using the ruby fluores-cence pressure scale. Samples consisted of weapons-grade, ultrafine HMX (lot B-881-wet) containing less than 7% RDX, with a grain size of ~3 m. In addition, RPR studies of nitromethane (NM) were conducted for comparison with the previous data of Rice and Foltz (1).

Both sample illumination and excitation for ruby fluorescence were provided by an argon ion laser operating at 488 nm (Lexel model 95). The cw 488 nm beam was passed through a beam expander and focused into the DAC in order to fully illuminate the sample. Sample ignition was provided by a Q-switched Nd:YAG laser (New Wave MiliLase II-20) frequency-doubled to 532 nm, with pulses of ~9 ns duration. During optical alignment, the 532 nm pulse energies were kept below 0.1 J to prevent accidental ignition. The 532 nm beam was made collinear with the 488 nm beam using a quartz beamsplitter, and was focused to a ~5 m spot size in the center of the sample region illuminated by the 488 nm beam. Transmitted light from the sample was magnified (~10x) and focused onto a 10-50 m-wide slit, and was then magnified (9.5x) after the slit. For ruby fluorescence meas-urements, the emission was focused onto the entrance slit of a Kaiser Optics fl.8 spectrograph, and detected by a liquid-nitrogen cooled CCD camera (Princeton Instruments).

After pressure measurements, the laser speckle pattern from the DAC provided by the 488 nm beam was directed to an EG&G L-CA-20 electronic streak camera (Polaroid film type 57, 3000 speed) operating at streak rates between 1.8 and 10 s. A glass slide in the 532 nm beam was used to direct a portion of the ignition pulse to a photodiode in order to synchronize the pulse with the streak camera. Ignition pulse energies were determined by a Molectron EPM 2000 energy meter, and were in the range of 1-10 J. A holographic notch filter placed before the streak camera slit was used to filter the 532 nm light to prevent over-exposure of the streak image. Typical streak images are shown in Figure 2.

Schematic diagram of Reaction Propagation Rate experimental layout


Schematic layout of RPR experimental apparatus. The argon ion laser provides sample illumination and excitation for ruby fluorescence pressure measurements, while the sample ignition pulse is provided by the Nd: YAG laser. The argon ion laser speckle pattern is imaged onto the streak camera slit, and disturbances to the speckle pattern caused by reaction of the sample are recorded.

2a. Streak record of a reacting HMX sample at 21 GPa. The vertical dimension is time, where the streak rate is 3.2 s, and the horizontal dimension is distance. The parallel vertical lines are due to the undisturbed laser speckle pattern being streaked in time. Deflagration within the sample disturbs the speckle pattern from the point where the ignition pulse strikes the sample. The disturbance moves outward from this point, resulting in the pattern shown here. The corresponding reaction propagation rate is 223 m/s.


2b. Streak record of a reacting HMX sample at 35 GPa, with a streak rate of 3.2 s (for direct comparison with fig. 2a). The corresponding reaction propagation rate is 641 m/s.


Pressure dependence of the reaction propagation rate for HMX.

Experimental data obtained in our laboratory are indicated by the circles, while the squares indicate calculated rates


Pressure dependence of the reaction propagation rate for nitromethane. Points with error bars were obtained by Rice and Foltz (1991), while the data indicated by the circles were obtained in our laboratory.


RESULTS AND DISCUSSION

The experiments on NM were performed in order to compare our RPR data with known values. Figure 3 presents a comparison of burn rates obtained by Rice and Foltz (1) with those obtained in our laboratory. The figure demonstrates that our results are indistinguishable to those previously obtained, suggesting that our experimental method is robust for the study of HE materials.

Table 1 presents the RPR values obtained in the present study on HMX in the pressure range 0.7-35 GPa. These data indicate that the burn rate of HMX is between 5 and 10 times that of NM at pressures above 10 GPa. Furthermore, the data also demonstrate that at HMX burns over an order of magnitude faster than TATB in this pressure regime (2).

The dependence of the RPR of HMX on pressure is presented in Figure 4. Also presented are the calculated burn rates for HMX obtained from Reaugh. While the calculation consistently underestimates the observed burn rate, the two plots have similar slopes, indicating that the calculation follows the observed progression of burn rate with pressure.